

ORACLE®

Per backing device writeback

Jens Axboe <jens.axboe@oracle.com> Consulting Member of Staff

Disclaimer!

- I don't really know what I'm talking about
- Diversity is always good
- Expanding your comfort zone is also good

Outline

- Dirty data and cleaning
- Tracking of dirty inodes
- pdflush
- Backing device inode tracking
- Writeback threads
- Various test results

Dirty data

Process

- App does write(2), copy to mmap, splice(2), etc
 - balance_dirty_pages()
- chown(2), read(2)
 - Everybody loves atime
- Pages tracked on a per-inode basis
- Buffered writeback organized through 3 lists
 - sb->s_dirty (when first dirtied)
 - sb->s_io (when selected for IO)
 - sb->s_more_io (for requeue purposes (I SYNC))
- Lists are chronologically ordered by dirty time
 - Except ->s more io

Spot the inode

super_blocks list

Dirty data

Cleaning

- Background vs direct cleaning
 - /proc/sys/vm/dirty_background_ratio
 - /proc/sys/vm/dirty_ratio
- Kupdate
 - /proc/sys/vm/dirty_expire_centisecs
 - Max age
 - /proc/sys/vm/dirty_writeback_centisecs
 - Interval between checks and flushes
- fsync(2) and similar
- WB_SYNC_ALL and WB_SYNC_NONE

Writeback loop

```
For each sb

For each dirty inode

For each page in inode

writeback
```

- Inode starvation
 - MAX_WRITEBACK_PAGES
 - Incomplete writes moved to back of b_dirty

Writeback example

- 5 dirty files
 - 3 4KB (f1..f3)
 - 2 10MB (f4..f5)
- First sweep
 - f1...f3 4kb, f4...f5 4MB
- Second sweep
 - f4...f5 4MB
- Repeat

Writeback control

- struct writeback control
- Passes info down:
 - Pages to write
 - Range cyclic or specific range start/end
 - Nonblocking
 - Integrity
 - Specific age / for_kupdate
- And back up:
 - Congestion
 - more_io
 - Pages written

Memory pressure

- Concerns all devices
- Scan super_blocks from the back
 - Need to hold sb_lock spinlock.
- wbc
 - WB_SYNC_NONE
 - Number of pages to clean
- generic_sync_sb_inodes(sb, wbc)
 - Matches sb/bdi
 - 'Pins' bdi
 - Works sb->s io
 - Stops when wbc->nr_to_write is complete

Device specific writeback

- bdi level
- Too many dirty pages
- Same path as memory pressure
 - Same super_blocks traversal, sb_lock, etc
- WB_SYNC_ALL and WB_SYNC_NONE
- generic_sync_sb_inodes() is a mess

pdflush

- Generic thread pool implementation
- Defaults to 2-8 threads
 - sysfs tunable...
- pdflush_operation(func, arg)
 - May fail → only usable for non-data integrity writeback
 - Worker additionally forks new threads (and exits)
- 'Pins' backing devices
- Must not block
- Write congestion
- Use for background and kupdate writeback

pdflush issues

- Non-blocking
 - Request starvation
 - Lumpy/bursty behaviour
 - Sits out
- But blocks anyway
 - ->get_block()
 - Locking
- Tendency to fight each other
- Solution → blocking pdflush! Wait...

Idea...

- How to get rid of congestion and non-blocking
- Per-bdi writeback thread
- Kernel thread count worry
 - Lazy create, sleepy exit

struct backing_dev_info

- Embedded in block layer queue
- But can be used anywhere
 - NFS server
 - Btrfs device unification
 - DM/MD etc expose single bdi
- Functions:
 - Congestion/unplug propagation
 - Dirty ratio/threshold management
- Good place to unify dirty data management

Dirty inode management

- Sub-goal: remove dependency on sb list and lock
- Make it "device" local
 - $sb->s_io \rightarrow bdi->b_io$
- Could be done as a preparatory patch
 - No functional change, except sb_has_dirty_io()
- super_block referencing

Bdi inodes

bdi_list list

Cleaning up the writeback path

- Sync modes different, yet crammed into one path
- Move writeback_control structure a level down
 - struct wb_writeback_args
- Introduce bdi_sync_writeback()
 - Takes bdi and sb argument
- Introduce bdi_start_writeback()
 - Takes bdi and nr_pages argument
- bdi_writeback_all() persists
 - Memory pressure
 - super_block specific writeback

New issues

- super_block sync now trickier
 - Bdi dirty inode list could contain many supers
- File system vs file system fairness?
 - Time sorted list should handle that
- No automatic super_block pinning
 - WB_SYNC_ALL ok, WB_SYNC_NONE not so much

Writeback threads

- One per bdi
 - default backing dev info is "master" thread
 - Prepared for > 1 thread
- Accepts queued work
 - WB SYNC NONE completely out-of-line
 - May complete on "work seen"
 - WB_SYNC_ALL is waited on
 - Completes on "work complete"
 - Different types of writeback handled
- Memory pressure path now lockless
 - Opportunistic bdi_start_writeback(), like pdflush()
- Thread itself congestion agnostic

struct bdi_work

```
/* Internal argument wrapper */
struct wb writeback args {
 long nr pages;
 struct super block *sb;
 enum writeback sync modes sync mode;
 int for kupdate;
 int range cyclic;
 int for background;
};
/* Internal work structure */
struct bdi work {
 struct list head list;
 struct rcu head rcu head;
 unsigned long seen;
 atomic t pending;
 struct wb writeback args args;
 unsigned long state;
};
```

Work queuing

Work queuing continued

- Work items small enough for on-stack alloc
- If thread isn't there, wake up our master thread
 - Master thread auto-forks threads when needed
 - Forward progress guarantee
- Work list itself is also RCU protected
 - Could go away, depends on multi-thread direction
 - Each work item has a 'thread bit mask' and count
- Thread itself decides to exit, if "too idle"

pdflush vs writeback threads

- Small system has same or fewer threads
- Big system has more threads
 - But needs them
 - And exit if idle
- Can block on resources
 - Knowingly
 - or inadvertently, like pdflush
- Good cache behaviour

Performance Results

Test setup

- 32 core / 64 thread Nehalem-EX, 32GB RAM
 - 7 SSD SLC devices
 - XFS and btrfs
- 4 core / 8 thread Nehalem workstation, 4GB RAM
 - Disk array with 5 hard drives
 - XFS and btrfs
- 2.6.31 + btrfs performance branch → baseline
 - Baseline + bdi patches from 2.6.32-rc → bdi
- Deadline IO scheduler
- fio tool used for benchmarks
- Seekwatcher for pretty pictures and drive side throughput analysis

2 streaming writers, btrfs

	Avg Seeks/s	Avg MB/s	Avg IO/s	Run time
Btrfs	99.7	293.75	4742.57	223.7
Btrfs-BDI	114.46	372.69	6018.61	176.27

2 streaming writers, XFS

	Avg Seeks/s	Avg MB/s	Avg IO/s	Run time
XFS	145.98	277.59	8314.69	236.09
XFS-bdi	124.01	388.29	16739.2	168.78

2 streaming writers, XFS, mainline

2 streaming writers, XFS, bdi

Streaming vs random writer, mainline

Streaming vs random writer, bdi

"anyone that wants to argue the mainline graph is better is on crack", Chris Mason

Outside results

Shaohua Li <shaohua.li@intel.com> on LKML

Commit d7831a0bdf06b9f722b947bb0c205ff7d77cebd8 causes disk io regression in my test.

commit d7831a0bdf06b9f722b947bb0c205ff7d77cebd8

Author: Richard Kennedy <richard@rsk.demon.co.uk>

Date: Tue Jun 30 11:41:35 2009 -0700

mm: prevent balance_dirty_pages() from doing too much work

My system has 12 disks, each disk has two partitions. System runs fio sequence write on all partitions, each partition has 8 jobs.

2.6.31-rc1, fio gives 460m/s disk io

2.6.31-rc2, fio gives about 400m/s disk io. Revert the patch, speed back to 460m/s

Under latest git: fio gives 450m/s disk io; If reverting the patch, the speed is 484m/s.

Room for improvement TODO

- Size of each writeback request
 - MAX_WRITEBACK_PAGES
- Support for > 1 thread/bdi per consumer
 - Needed for XXGB/sec IO
- Killing ->b_more_io
- More cleaning up of fs-writeback.c
 - → end goal a less fragile infrastructure
- Add writeback tracing
- Testing!

Resources

- Merged in 2.6.32-rc1
- Kernel files
 - fs/fs-writeback.c
 - mm/page-writeback.c
 - mm/backing-dev.c
 - include/linux/writeback.h
 - include/linux/backing-dev.h
- fio
 - git clone git://git.kernel.dk/data/git/fio.git
- seekwatcher
 - http://oss.oracle.com/~mason/seekwatcher/

Thanks!

- Chris Mason for prodding me to do this work, testing, and lots of good advice.
- Jan Kara for relentless reviewing and comments.
- Wu Fengguang, Christoph Hellwig

Questions?

ORACLE IS THE INFORMATION COMPANY

Thanks!